Introduction to Space-Time Wireless Communications # Arogyaswami Paulraj Stanford University **Rohit Nabar** ETH, Zurich **Dhananjay Gore** Stanford University ### PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org © Cambridge University Press 2003 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2003 Printed in the United Kingdom at the University Press, Cambridge Typefaces Times 10.5/14 pt and Helvetica Neue System LATEX 2ε [TB] A catalog record for this book is available from the British Library ISBN 0 521 82615 2 hardback # **Contents** | | List of figures | page xiv | |---|--|----------| | | List of tables | xxii | | | Preface | xxiii | | | List of abbreviations | xxvi | | | List of symbols | xxix | | 1 | Introduction | 1 | | | 1.1 History of radio, antennas and array signal processing | 1 | | | 1.2 Exploiting multiple antennas in wireless | 6 | | | 1.2.1 Array gain | 7 | | | 1.2.2 Diversity gain | 7 | | | 1.2.3 Spatial multiplexing (SM) | 8 | | | 1.2.4 Interference reduction | 8 | | | 1.3 ST wireless communication systems | 9 | | 2 | ST propagation | 11 | | | 2.1 Introduction | 11 | | | 2.2 The wireless channel | 11 | | | 2.2.1 Path loss | 12 | | | 2.2.2 Fading | 12 | | | 2.3 Scattering model in macrocells | 18 | | | 2.4 Channel as a ST random field | 20 | | | 2.4.1 Wide sense stationarity (WSS) | 22 | | | 2.4.2 Uncorrelated scattering (US) | 22 | | | 2.4.3 Homogeneous channels (HO) | 23 | | | 2.5 Scattering functions | 24 | | /iii Contents | |---------------| |---------------| | | 2.6 Polarization and field diverse channels | 27 | |---|--|----| | | 2.7 Antenna array topology | 28 | | | 2.8 Degenerate channels | 29 | | | 2.9 Reciprocity and its implications | 31 | | 3 | ST channel and signal models | 32 | | | 3.1 Introduction | 32 | | | 3.2 Definitions | 32 | | | 3.2.1 SISO channel | 32 | | | 3.2.2 SIMO channel | 33 | | | 3.2.3 MISO channel | 33 | | | 3.2.4 MIMO channel | 34 | | | 3.3 Physical scattering model for ST channels | 34 | | | 3.3.1 SIMO channel | 37 | | | 3.3.2 MISO channel | 37 | | | 3.3.3 MIMO channel | 38 | | | 3.4 Extended channel models | 40 | | | 3.4.1 Spatial fading correlation | 40 | | | 3.4.2 LOS component | 41 | | | 3.4.3 Cross-polarized antennas | 41 | | | 3.4.4 Degenerate channels | 43 | | | 3.5 Statistical properties of H | 43 | | | 3.5.1 Singular values of H | 43 | | | 3.5.2 Squared Frobenius norm of H | 44 | | | 3.6 Channel measurements and test channels | 45 | | | 3.7 Sampled signal model | 48 | | | 3.7.1 Normalization | 48 | | | 3.7.2 SISO sampled signal model | 49 | | | 3.7.3 SIMO sampled signal model | 51 | | | 3.7.4 MISO sampled signal model | 52 | | | 3.7.5 MIMO sampled signal model | 53 | | | 3.8 ST multiuser and ST interference channels | 54 | | | 3.8.1 ST multiuser channel | 54 | | | 3.8.2 ST interference channel | 55 | | | 3.9 ST channel estimation | 56 | | | 3.9.1 Estimating the ST channel at the receiver | 56 | | | 3.9.2 Estimating the ST channel at the transmitter | 58 | | 4 | Capacity of ST channels | 63 | |---|---|-----| | | 4.1 Introduction | 63 | | | 4.2 Capacity of the frequency flat deterministic MIMO channel | 63 | | | 4.3 Channel unknown to the transmitter | 65 | | | 4.4 Channel known to the transmitter | 66 | | | 4.4.1 Capacities of SIMO and MISO channels | 70 | | | 4.5 Capacity of random MIMO channels | 71 | | | 4.5.1 Capacity of \mathbf{H}_{w} channels for large M | 71 | | | 4.5.2 Statistical characterization of the information rate | 72 | | | 4.6 Influence of Ricean fading, fading correlation, XPD and degeneracy on | | | | MIMO capacity | 77 | | | 4.6.1 Influence of the spatial fading correlation | 77 | | | 4.6.2 Influence of the LOS component | 78 | | | 4.6.3 Influence of XPD in a non-fading channel | 80 | | | 4.6.4 Influence of degeneracy | 80 | | | 4.7 Capacity of frequency selective MIMO channels | 81 | | 5 | Spatial diversity | 86 | | | 5.1 Introduction | 86 | | | 5.2 Diversity gain | 86 | | | 5.2.1 Coding gain vs diversity gain | 89 | | | 5.2.2 Spatial diversity vs time/frequency diversity | 90 | | | 5.3 Receive antenna diversity | 90 | | | 5.4 Transmit antenna diversity | 92 | | | 5.4.1 Channel unknown to the transmitter: MISO | 93 | | | 5.4.2 Channel known to the transmitter: MISO | 95 | | | 5.4.3 Channel unknown to the transmitter: MIMO | 97 | | | 5.4.4 Channel known to the transmitter: MIMO | 98 | | | 5.5 Diversity order and channel variability | 100 | | | 5.6 Diversity performance in extended channels | 102 | | | 5.6.1 Influence of signal correlation and gain imbalance | 102 | | | 5.6.2 Influence of Ricean fading | 104 | | | 5.6.3 Degenerate MIMO channels | 105 | | | 5.7 Combined space and path diversity | 106 | | ontents | |---------| | (| | 5.8 Indirect transmit diversity | 108 | |--|--| | 5.8.1 Delay diversity | 108 | | 5.8.2 Phase-roll diversity | 108 | | 5.9 Diversity of a space-time-frequency selective fading channel | 109 | | ST coding without channel knowledge at transmitter | 112 | | 6.1 Introduction | 112 | | 6.2 Coding and interleaving architecture | 113 | | 6.3 ST coding for frequency flat channels | 114 | | 6.3.1 Signal model | 114 | | 6.3.2 ST codeword design criteria | 115 | | 6.3.3 ST diversity coding ($r_s \le 1$) | 117 | | 6.3.4 Performance issues | 123 | | 6.3.5 Spatial multiplexing as a ST code ($r_s = M_T$) | 123 | | 6.3.6 ST coding for intermediate rates $(1 < r_s < M_T)$ | 126 | | 6.4 ST coding for frequency selective channels | 129 | | 6.4.1 Signal model | 129 | | 6.4.2 ST codeword design criteria | 131 | | ST receivers | 137 | | 7.1 Introduction | 137 | | 7.2 Receivers: SISO | 137 | | 7.2.1 Frequency flat channel | 137 | | 7.2.2 Frequency selective channel | 138 | | 7.3 Receivers: SIMO | 143 | | 7.3.1 Frequency flat channel | 143 | | 7.3.2 Frequency selective channels | 144 | | 7.4 Receivers: MIMO | 148 | | 7.4.1 ST diversity schemes | 148 | | 7.4.2 SM schemes | 149 | | | 158 | | 7.4.4 Frequency selective channel | 159 | | 7.5 Iterative MIMO receivers | 159 | | | 5.8.1 Delay diversity 5.8.2 Phase-roll diversity 5.9 Diversity of a space-time-frequency selective fading channel ST coding without channel knowledge at transmitter 6.1 Introduction 6.2 Coding and interleaving architecture 6.3 ST coding for frequency flat channels 6.3.1 Signal model 6.3.2 ST codeword design criteria 6.3.3 ST diversity coding (r_s ≤ 1) 6.3.4 Performance issues 6.3.5 Spatial multiplexing as a ST code (r_s = M_T) 6.3.6 ST coding for intermediate rates (1 < r_s < M_T) 6.4 ST coding for frequency selective channels 6.4.1 Signal model 6.4.2 ST codeword design criteria ST receivers 7.1 Introduction 7.2 Receivers: SISO 7.2.1 Frequency flat channel 7.2.2 Frequency selective channel 7.3 Receivers: SIMO 7.3.1 Frequency flat channel 7.3.2 Frequency selective channels 7.4 Receivers: MIMO 7.4.1 ST diversity schemes 7.4.2 SM schemes 7.4.3 SM with horizontal and diagonal encoding | | 8 | Exploiting channel knowledge at the transmitter | 163 | |----|---|-----| | | 8.1 Introduction | 163 | | | 8.2 Linear pre-filtering | 163 | | | 8.3 Optimal pre-filtering for maximum rate | 165 | | | 8.3.1 Full channel knowledge | 165 | | | 8.3.2 Partial channel knowledge | 166 | | | 8.4 Optimal pre-filtering for error rate minimization | 168 | | | 8.4.1 Full channel knowledge | 168 | | | 8.4.2 Partial channel knowledge | 168 | | | 8.5 Selection at the transmitter | 171 | | | 8.5.1 Selection between SM and diversity coding | 171 | | | 8.5.2 Antenna selection | 172 | | | 8.6 Exploiting imperfect channel knowledge | 175 | | 9 | ST OFDM and spread spectrum modulation | 178 | | | 9.1 Introduction | 178 | | | 9.2 SISO-OFDM
modulation | 178 | | | 9.3 MIMO-OFDM modulation | 182 | | | 9.4 Signaling and receivers for MIMO-OFDM | 184 | | | 9.4.1 Spatial diversity coding for MIMO-OFDM | 184 | | | 9.4.2 SM for MIMO-OFDM | 186 | | | 9.4.3 Space-frequency coded MIMO-OFDM | 186 | | | 9.5 SISO-SS modulation | 188 | | | 9.5.1 Frequency flat channel | 188 | | | 9.5.2 Frequency selective channel | 191 | | | 9.6 MIMO-SS modulation | 193 | | | 9.7 Signaling and receivers for MIMO-SS | 194 | | | 9.7.1 Spatial diversity coding for MIMO-SS | 194 | | | 9.7.2 SM for MIMO-SS | 197 | | 10 | MIMO-multiuser | 199 | | | 10.1 Introduction | 199 | | • | | | | | | | |---|---|---|---|-----|-----|---| | | n | m | | ۱m | ıts | ١ | | u | u | ш | ш | 711 | ш | ١ | xii | | 10.2 | MIMO-MAC | 201 | |----|---------|---|-----| | | | 10.2.1 Signal model | 201 | | | | 10.2.2 Capacity region | 202 | | | | 10.2.3 Signaling and receiver design | 207 | | | 10.3 | MIMO-BC | 208 | | | | 10.3.1 Signal model | 208 | | | | 10.3.2 Forward link capacity | 208 | | | | 10.3.3 Signaling and receiver design | 209 | | | 10.4 | Outage performance of MIMO-MU | 213 | | | | 10.4.1 MU vs SU – single cell | 214 | | | | 10.4.2 MU single cell vs SU multicell | 215 | | | | MIMO-MU with OFDM | 216 | | | 10.6 | CDMA and multiple antennas | 216 | | | _ | | | | 11 | -
CT | - showed interference witingtion | 210 | | 11 | - 21 CC | o-channel interference mitigation | 218 | | | 11.1 | Introduction | 218 | | | | CCI characteristics | 219 | | | 11.3 | Signal models | 219 | | | | 11.3.1 SIMO interference model (reverse link) | 220 | | | | 11.3.2 MIMO interference channel (any link) | 222 | | | | 11.3.3 MISO interference channel (forward link) | 223 | | | 11.4 | CCI mitigation on receive for SIMO | 224 | | | | 11.4.1 Frequency flat channel | 224 | | | | 11.4.2 Frequency selective channel | 226 | | | 11.5 | CCI mitigating receivers for MIMO | 228 | | | | 11.5.1 Alamouti coded signal and interference ($M_T = 2$) | 229 | | | 11.6 | CCI mitigation on transmit for MISO | 230 | | | | 11.6.1 Transmit-MRC or matched beamforming | 230 | | | | 11.6.2 Transmit ZF or nulling beamformer | 231 | | | | 11.6.3 Max SINR beamforming with coordination | 232 | | | 11.7 | Joint encoding and decoding | 233 | | | 11.8 | SS modulation | 233 | | | | 11.8.1 ST-RAKE | 234 | | | | 11.8.2 ST pre-RAKE | 235 | | | 11.9 | OFDM modulation | 237 | | | 11.10 | Interference diversity and multiple antennas | 237 | | | | | | | 12 | Perf | ormanc | e limits and tradeoffs in MIMO channels | 240 | |----|-------|----------|--|-----| | | 12.1 | Introdu | action | 240 | | | 12.2 | Error p | erformance in fading channels | 240 | | | 12.3 | Signali | ng rate vs PER vs SNR | 241 | | | 12.4 | Spectra | al efficiency of ST coding/receiver techniques | 244 | | | | 12.4.1 | D-BLAST | 244 | | | | 12.4.2 | OSTBC | 245 | | | | 12.4.3 | ST receivers for SM | 246 | | | | 12.4.4 | Receiver comparison: Varying M_T/M_R | 249 | | | 12.5 | System | design | 250 | | | 12.6 | Comme | ents on capacity | 251 | | | Refer | ences | | 254 | | | Index | of comn | non variables | 271 | | | Subje | ct index | | 272 | 272 # **Figures** | 1.1 | Developments in antenna (EM) technology. | page 3 | |------|---|--------| | 1.2 | Developments in AOA estimation. | 4 | | 1.3 | Developments in antenna technology for link performance. | 5 | | 1.4 | Data rate (at 95%) reliability vs SNR for different antenna configurations. | | | | Channel bandwidth is 200 KHz. | 5 | | 1.5 | Antenna configurations in ST wireless systems (Tx: Transmitter, Rx: Receiver | 6). | | 1.6 | Schematic of a ST wireless communication system. | 9 | | 2.1 | Signal power fluctuation vs range in wireless channels. Mean propagation | | | | loss increases monotonically with range. Local deviations may occur due to | | | | macroscopic and microscopic fading. | 14 | | 2.2 | Typical Doppler (power) spectrum $\psi_{Do}(\nu)$ – average power as a function of | | | | Doppler frequency (ν) . | 15 | | 2.3 | Typical delay (power) profile $\psi_{De}(\tau)$ – average power as a function of | | | | delay (τ) . | 16 | | 2.4 | Typical angle (power) spectrum $\psi_A(\theta)$ – average power as a function of | | | | angle (θ) . | 17 | | 2.5 | Classification of scatterers. Scattering is typically rich around the terminal | | | | and sparse at the base-station. | 18 | | 2.6 | Scattering model for wireless channels. The terminal and base-station are | | | | located at the foci of the iso-delay ellipses. | 19 | | 2.7 | ST channel impulse response as a vector valued ST random field. Note that | | | | $p(\tau, t, \mathbf{d})$ is complex. | 21 | | 2.8 | $p(\tau, x)$ can be modeled as the sum of responses from scatterers at (θ_i, τ_i) | | | | with amplitude $S(\theta_i, \tau_i)$. | 23 | | 2.9 | The Doppler-delay scattering function represents the average power in the | | | | Doppler-delay dimensions. | 25 | | 2.10 | The angle-delay scattering function represents the average power in the | | | | angle-delay dimensions. | 26 | | 2.11 | Some antenna array topologies at the base-station: (a) widely spaced | | | | antennas (good spatial diversity but excessive grating lobes); (b) a compact | | | | array (good beam pattern but poor spectral diversity); (c) a compromise | | | | solution that combines the benefits of (a) and (b); (d) a dual-polarized array. | 28 | |------|--|----| | 2.12 | Pin-hole (or key-hole) model in ST channels. This leads to significant impact on ST channel capacity and diversity. | 29 | | 3.1 | Schematic of a wavefront impinging across an antenna array. Under the narrowband assumption the antenna outputs are identical except for | | | | a complex scalar. | 35 | | 3.2 | Schematic of an array manifold of an antenna array. | 36 | | 3.3 | SIMO channel construction. The scatterer location induces path delay τ and AOA θ . | 37 | | 3.4 | MISO channel construction. | 38 | | 3.5 | Channel dependence on the array geometry: (a) a poorly-conditioned | 50 | | 3.3 | channel; (b) a well-conditioned channel. | 42 | | 3.6 | Dual-polarized antenna system. Signals are launched and received on | 72 | | 5.0 | orthogonal polarizations. | 42 | | 3.7 | Measured time–frequency response of a $M_T = M_R = 2$ MIMO channel. | 72 | | 5.1 | [H] _{i,j} is the channel response between the j th transmit and the i th receive | | | | antennas. | 46 | | 3.8 | Schematic of a SUI channel. | 46 | | 3.9 | SUI channel for a $M_T = M_R = 2$. | 47 | | | | 4/ | | 3.10 | Duplexing in ST channels. If the time, frequency of operation and antennas | 59 | | 2 11 | of the forward and reverse links are the same, the channels are identical. | 39 | | 3.11 | Compact aperture, the array manifolds of the forward and reverse links in | 61 | | 1 1 | FDD are closely aligned. | 01 | | 4.1 | Schematic of modal decomposition of H when the channel is known to the transmitter and receiver. | 67 | | 4.2 | Schematic of modal decomposition of H when the channel is known to the transmitter and receiver. | 67 | | 4.3 | Schematic of the waterpouring algorithm. γ_i^{opt} is the optimal energy | | | | allocated to the <i>i</i> th spatial sub-channel and $\gamma_i^{opt} = (\mu - M_T N_o / E_s \lambda_i)_+$. | 69 | | 4.4 | CDF of information rate for the \mathbf{H}_w MIMO channel with $M_T = M_R = 2$ | | | | and a SNR of 10 dB. | 72 | | 4.5 | Ergodic capacity for different antenna configurations. Note that the SIMO | | | | channel has a higher ergodic capacity than the MISO channel. | 73 | | 4.6 | Ergodic capacity of a $M_T = M_R = 2$ MIMO channel with and without | | | | channel knowledge at the transmitter. The difference in ergodic capacity | | | | decreases with SNR. | 74 | | 4.7 | Comparison of ergodic capacity of a $M_T = M_R = 2 \mathbf{H}_w$ MIMO channel | | | | with the lower bound. | 75 | | 4.8 | 10% outage capacity for different antenna configurations. Outage capacity | | | | improves with larger antenna configurations. | 76 | | | | | | 4.9 | 10% outage capacity of a $M_T = M_R = 2$ MIMO channel with and without | | |------|---|-----| | | channel knowledge at the transmitter. | 76 | | 4.10 | Ergodic capacity with low and high receive correlation. The loss in ergodic capacity is about 3.3 bps/Hz when $\rho_r = 0.95$. | 78 | | 4.11 | Ergodic capacity vs K -factor for a MIMO channel with $\overline{\mathbf{H}}_1$ and $\overline{\mathbf{H}}_2$ LOS | | | | components. The channel geometry has a significant impact on capacity at a high <i>K</i> -factor. | 79 | | 4.12 | Capacity of a MIMO channel with perfect XPD ($\alpha = 0$) and no XPD | | | | $(\alpha = 1)$. Good XPD restores MIMO capacity at high SNR. | 81 | | 4.13 | Channel degeneracy significantly degrades MIMO capacity. | 82 | | 4.14 | The capacity of a frequency selective MIMO channel is the sum of the | | | | capacities of frequency flat sub-channels. | 82 | | 4.15 | CDF of the information rate of an increasingly frequency selective MIMO | | | | channel. Outage performance improves with frequency selectivity. | 84 | | 5.1 | Effect of diversity on the SER performance in fading channels. The slope of | | | | the SER vs SNR curve increases with increasing M , the number of diversity | | | | branches. | 88 | | 5.2 | Schematic highlighting the difference between coding gain and diversity | | | | gain. The SNR advantage due to diversity gain increases with SNR but | | | | remains constant with coding gain. | 89 | | 5.3 | Performance of receive diversity with an increasing number of receive | | | | antennas.
Array gain is also present. | 91 | | 5.4 | A schematic of the transmission strategy in the Alamouti scheme. The | | | | transmission strategy orthogonalizes the channel irrespective of the channel | | | | realization. | 93 | | 5.5 | Comparison of Alamouti transmit diversity ($M_T = 2$, $M_R = 1$) with receive | | | | diversity ($M_T = 1$, $M_R = 2$). Both schemes have the same diversity order of | | | | 2, but receive diversity has an additional 3 dB receive array gain. | 95 | | 5.6 | Comparison of Alamouti transmit diversity with transmit-MRC diversity for | | | | $M_T = 2$ and $M_R = 1$. Again note the difference due to transmit array gain. | 96 | | 5.7 | Comparison of the Alamouti scheme with dominant eigenmode | | | | transmission for $M_T = M_R = 2$. Dominant eigenmode transmission | | | | outperforms the Alamouti scheme due to array gain. | 100 | | 5.8 | Link stability induced with increasing orders of spatial diversity. In the | | | | limit, as $M_T M_R \to \infty$, the channel is perfectly stabilized and approaches an | | | | AWGN link. | 101 | | 5.9 | Impact of spatial fading correlation on the performance of the Alamouti | | | | scheme with $M_T = M_R = 2$. IID fading is optimal for diversity. | 103 | | 5.10 | Impact of Ricean fading on the performance of the Alamouti scheme. The | | | | presence of an invariant component in the channel stabilizes the link and | | | | improves performance at high K-factor. | 104 | | 5.11 | SER vs SNR in degenerate and \mathbf{H}_w channels. The diversity order for degenerate channels is $\min(M_T, M_R)$ compared with $M_T M_R$ for \mathbf{H}_w | | |------------|--|-----| | | channels. | 106 | | 5.12 | Impact of frequency selective fading on the diversity performance of a SIMO ($M_R = 2$) channel. The diversity performance improves when the | | | | spacing of the physical channel taps increases from $T_s/4$ to T_s . | 107 | | 5.13 | Schematic of delay diversity – a space selective channel at the transmitter | | | | is converted into a frequency selective channel at the receiver. | 108 | | 5.14 | Schematic of phase-roll diversity – a space selective channel at the | | | | transmitter is converted into a time selective channel at the receiver. | 109 | | 5.15 | Packing factor P_R and available diversity in a three-element array. The | | | | diameter of the circles is equal to the coherence distance D_C and \times | | | | represents an antenna location. | 110 | | 5.16 | Schematic of the diversity composition of a ST channel with | | | | $M_T = M_R = 2$, $B/B_C = 2$. Each inner-cube represents one diversity | | | | dimension. | 110 | | 6.1 | Coding architecture. The signaling rate is the product of the logarithm of the | 110 | | <i>c</i> 2 | modulation order (q) , the temporal coding rate (r_t) and the spatial rate (r_s) . | 113 | | 6.2 | Trellis diagram for a 4-QAM, four-state trellis code for $M_T = 2$ with a rate | 117 | | <i>c</i> 2 | of 2 bps/Hz. | 117 | | 6.3 | Trellis diagram for 4-QAM, eight-state, trellis code for $M_T = 2$ with a rate of 2 bps/Hz. | 118 | | 6.4 | Comparison of frame error rate performance of four-state and eight-state | | | | trellis codes for $M_T = 2$, $M_R = 1$. Increasing the number of states increases | | | | the coding gain. | 119 | | 6.5 | Comparison of the frame error rate performance of four-state and eight-state | | | | trellis codes for $M_T = 2$, $M_R = 2$. Fourth-order diversity is achieved in | | | | both codes. | 119 | | 6.6 | Trellis diagram for delay diversity code with 8-PSK transmission and $M_T = 2$. | 120 | | 6.7 | Horizontal encoding. This is a sub-optimal encoding technique that captures | | | | at most M_R order diversity. | 124 | | 6.8 | Vertical encoding allows spreading of information bits across all antennas. It | | | | usually requires complex decoding techniques. | 124 | | 6.9 | Diagonal encoding is HE with stream rotation. Stream rotation enables | | | | information bits to be spread across all antennas. D-BLAST transmission | | | | uses same encoding. | 125 | | 6.10 | D-BLAST encoding – numerals represent layers belonging to the same | | | | codeword. | 125 | | 6.11 | Performance of various signaling schemes. The rate is normalized to | | | | 4 bps/Hz. | 129 | | 6.12 | Comparision of the performance of GDD and SDD, $M_T = 2$, $L = 2$. | | | | Increased delay for GDD allows full fourth-order spatio-temporal diversity | | |------|---|-----| | | as compared to second-order for SDD. | 133 | | 7.1 | Schematic of DFE equalization for SISO channels. The feedback filter | | | | subtracts trailing ISI from the current symbol to be detected. | 141 | | 7.2 | Comparison of the performance of MLSE, ZF and MMSE receivers for a | | | | two-path SISO channel with T_s path delay. The MLSE receiver performs | | | | close to MFB. | 142 | | 7.3 | Comparison of the performance of MLSE, ZF and MMSE receivers for a | | | | SISO channel with $0.25T_s$ path delay. There is very little diversity to be | | | | extracted. | 143 | | 7.4 | ZF and MMSE equalizers in SIMO use an M_RT tap FIR filter. | 145 | | 7.5 | Comparison of the performance of MLSE, ZF and MMSE receivers for a | | | | SIMO channel with $M_R = 2$ and T_s spaced physical channel taps. The | | | | MLSE receiver extracts all available spatio-temporal diversity. | 147 | | 7.6 | Comparison of the performance of ML, ZF and MMSE receivers for a | | | | SIMO channel with $0.25T_s$ spaced physical channel taps. The loss in | | | | temporal diversity is evident. | 148 | | 7.7 | Schematic of the sphere decoding principle. The choice of the decoding | | | | radius <i>R</i> is critical to the performance. | 150 | | 7.8 | Average vector SER performance of the ML receiver over an \mathbf{H}_w MIMO | | | | channel, uncoded SM for $M_T > 1$. The ML receiver extracts M_R order | | | | spatial diversity on each stream. | 151 | | 7.9 | Schematic of a linear receiver for separating the transmitted data streams | | | | over a MIMO channel. | 152 | | 7.10 | SER curves for a ZF receiver over an \mathbf{H}_w channel, uncoded SM for $M_T > 1$. | | | | The diversity order extracted per stream equals $M_R - M_T + 1$. | 154 | | 7.11 | The SUC receiver: (a) one stage of SUC; (b) layers "peeled" at each stage to | | | | demodulate vector symbol. | 155 | | 7.12 | Comparison of ML, OSUC, SUC and MMSE receivers over an \mathbf{H}_{w} MIMO | | | | channel, uncoded SM with $M_T > 1$. OSUC is superior to SUC and MMSE. | 157 | | 7.13 | Stage 1: MMSE demodulation of A1. Stage 2: MMSE demodulation of A2 | | | | (B1 is interferer). Stage 3: MMSE demodulation of A3 (B2 and C1 are | | | | interferers). Stage 4: Layer A is decoded and peeled. | 159 | | 7.14 | Generic block diagram of an iterative receiver. | 160 | | 7.15 | Schematic of a ST MIMO receiver based on the concept of ST coded | | | | modulation. | 162 | | 8.1 | Factors that influence transmitter pre-filtering. | 164 | | 8.2 | A MIMO system with a transmit pre-filter designed by exploiting channel | | | 0.5 | knowledge. | 164 | | 8.3 | Ergodic capacity comparison based on the degree of channel knowledge | | | | available to the transmitter. | 167 | | List | of | figures | | |------|----|---------|--| | | | | | xix | 8.4 | Pre-filtering for Alamouti coding based on knowledge of \mathbf{R}_t improves | | |------|---|-----| | | performance. | 169 | | 8.5 | Alamouti coding mixed with conventional beamforming. | 170 | | 8.6 | Comparison of the switched (OSTBC, SM) transmission technique with | | | | fixed OSTBC and fixed SM. The switched scheme outperforms both | | | | techniques at all SNRs. | 171 | | 8.7 | Transmit antenna switching schematic. | 173 | | 8.8 | Ergodic capacity with transmit antenna selection as a function of selected | | | | antennas, P , and SNR, $M_T = 4$. | 174 | | 8.9 | Selecting two out of three receive antennas delivers full diversity order, | | | | Alamouti encoding. | 176 | | 9.1 | Schematic of OFDM transmission for a SISO channel. | 179 | | 9.2 | SC, OFDM and SS (multicode) modulation for SISO channels. The hashed | | | | area is one symbol. | 181 | | 9.3 | Schematic of MIMO-OFDM and MIMO-SS. Each OFDM tone or SS code | | | | admits M_T inputs and has M_R outputs. | 183 | | 9.4 | Schematic of the Alamouti transmission strategy for MIMO-OFDM. The | | | | tone index replaces the time index in SC modulation. | 185 | | 9.5 | Schematic of multicode SS modulation for a SISO channel. | 190 | | 9.6 | Schematic of a multilag correlator at the receiver. Only one code (c_j) is | | | | shown. $c_{j,q}$ refers to c_j code delayed by q chips. | 192 | | 9.7 | Multicode transmission will provide full M_T order diversity. We can | | | | transmit one symbol per symbol period using M_T codes. | 195 | | 9.8 | Alamouti coding with multicode SS modulation. We can transmit two | | | | symbols per symbol period using two codes. | 196 | | 9.9 | SM with multicode SS modulation, $M_T = M_R = N_1 = 2$. We get four | | | | symbols per symbol period using two codes. The presence of delay spread | | | | will require more complex receivers. | 197 | | 10.1 | MIMO-MU reverse link (multiple access) channel and forward link | | | | (broadcast) channels shown for P terminals and M antennas at the | | | | base-station. | 200 | | 10.2 | Capacity region for MIMO-MAC with joint decoding at the receiver. The | | | | bold line indicates the maximum achievable sum-rate on the reverse | | | | link. | 203 | | 10.3 | Capacity region for MIMO-MAC with independent decoding at the receiver. | | | | The maximum sum-rate achieved through independent decoding will in | | | | general be
less than that for joint decoding. | 205 | | 10.4 | Influence of the relative geometry of channel signatures on the capacity | | | | region for MIMO-MAC. Rectangular regions correspond to independent | | | | decoding for arbitrary channels. Pentagonal (polyhedral) regions correspond | | | | to joint decoding. Regions overlap for orthogonal signatures (optimal). | 205 | | 10.5 | CDFs of maximum sum-rate for MIMO-MAC with joint and independent | | |-------|--|-----| | | decoding at receiver. The difference between the decoding schemes | | | | decreases with increasing M . | 206 | | 10.6 | Schematic of linear processing at the receiver for MIMO-MAC. In principle | | | | the design of G is similar to that for MIMO-SU with HE. | 207 | | 10.7 | Schematic of the achievable rate region for a two-user MIMO-BC. The | | | | maximum sum-rate of the achievable region equals the sum-rate capacity | | | | of MIMO-BC. | 209 | | 10.8 | Schematic of linear pre-filtering at the base-station in MIMO-BC. | 210 | | 10.9 | Schematic illustrating the power penalty problem. $\mathbf{w}_{ZF,1}$ has gain $\ll 1$ | | | | along \mathbf{h}_1 . | 211 | | 10.10 | Modulo operation to reduce the power penalty in interference pre-subtraction. | 213 | | 10.11 | Forward link capacity CDFs of MIMO-SU and MIMO-BC with ZF | | | | pre-filtering. MIMO-SU outperforms MIMO-BC by a factor of 5 at the 10% | | | | outage level. | 214 | | 10.12 | SINR CDF with varying degrees of channel estimation error for MIMO-BC, | | | | with ZF pre-filtering. SINR degrades rapidly with an increasing degree of | | | | channel estimation error. | 215 | | 10.13 | Forward link SINR CDFs of MISO-SU and MIMO-BC with ZF | | | | pre-filtering. Halving the reuse factor with MISO-SU is an attractive | | | | alternative to using MIMO-BC. | 216 | | 11.1 | Typical TDMA CCI model. Typically there are one or two strong interferers | | | | in the reverse and forward links (SINR \approx 6–14 dB in the Global System for | | | | Mobile Communications (GSM)). | 220 | | 11.2 | Typical CDMA CCI model. SINR ≈ -15 to -8 dB. A spreading | | | | (processing) gain of 20 dB makes the signal detectable. | 221 | | 11.3 | SIMO interference channel (reverse link). Only one interfering user is shown. | 221 | | 11.4 | MIMO interference channel. Only one interfering user is shown. | 222 | | 11.5 | MISO interference channel (forward link). Only one interfering user is shown. | 223 | | 11.6 | Performance of the ST-MMSE receiver for one user and a single interferer | | | | with one transmit antenna each. The base-station has two receive antennas. | | | | The performance degrades with decreasing delay spread and decreasing SIR. | 227 | | 11.7 | ST-MMSE-ML receiver. The first stage eliminates CCI while passing | | | | through the ISI to the second stage ML receiver. | 228 | | 11.8 | MIMO interference cancellation for Alamouti coded interference. | 230 | | 11.9 | Transmit beamforming may give rise to intercell interference. | 231 | | 11.10 | Schematic of a nulling beamformer. Nulls are formed in the direction of the | | | | victim users by exploiting differences in spatial signatures. | 232 | | 11.11 | Quasi-isotropic interference field caused by large number of interferers. | 234 | | 11.12 | Signal amplitude is constant across the array. Interference amplitude has IID | | | | fading across the array. | 238 | | 11.13 | Interference diversity through receive antenna selection offers SIR gain: (a) no interferer; (b) one interferer, no diversity; (c) one interferer, selection with M = 2 (d) are interferent selection with M = 4 | 220 | |-------|---|-----| | 12.1 | with $M_R = 2$; (d) one interferer, selection with $M_R = 4$. | 239 | | 12.1 | PER (outage probability) vs rate, SNR = 10 dB, $M_T = M_R = 2$, $\mathbf{H} = \mathbf{H}_w$.
10% PER corresponds to a signaling rate of approximately 3.9 bps/Hz. | 241 | | 12.2 | PER (outage probability) vs SNR, rate = 6 bps/Hz, $M_T = M_R = 2$, | 241 | | 12.2 | H = \mathbf{H}_{w} . We get fourth-order diversity at high SNR. | 242 | | 12.3 | Rate vs SNR, PER = 10%, $M_T = M_R = 2$, $\mathbf{H} = \mathbf{H}_w$. The capacity increase | 242 | | 12.3 | is linear with second-order diversity. | 243 | | 12.4 | Optimal signaling limit surface (PER vs rate vs SNR), $M_T = 2$, $M_R = 2$, | 243 | | 12.4 | Optimal signating limit surface (LER vs face vs SiVR), $M_T = 2$, $M_R = 2$, $\mathbf{H} = \mathbf{H}_w$. The achievable region is to the right of the surface. | 243 | | 12.5 | Spectral efficiency at 10% outage vs SNR for MMSE and OSUC receivers | 243 | | 12.3 | with horizontal encoding. OSUC clearly outperforms MMSE. | 247 | | 12.6 | PER vs SNR for MMSE and OSUC receivers, rate = 2 bps/Hz. OSUC has | 241 | | 12.0 | higher slope (diversity) than MMSE. | 247 | | 12.7 | Signaling limit surface (PER vs rate vs SNR) for Alamouti coding and | 241 | | 12.7 | SM-HE with a MMSE receiver, $M_T = M_R = 2$, $\mathbf{H} = \mathbf{H}_w$. Crossover in the | | | | surfaces motivates the diversity vs multiplexing problem. | 248 | | 12.8 | PER vs SNR, rate = 6 bps/Hz, $M_T = 2$, $M_R = 2$, $\mathbf{H} = \mathbf{H}_w$. Alamouti coding | 240 | | 12.0 | achieves fourth-order diversity (optimal). SM-HE with MMSE reception has | | | | a lower slope (diversity). | 249 | | 12.9 | Spectral efficiency at 90% reliability vs M_T/M_R ($M_R = 10$) for various | 249 | | 12.9 | | | | | receivers with SM-HE. The optimal curve increases first linearly and then | 250 | | 12 10 | logarithmically. | 250 | | 12.10 | Throughput vs SNR at FER of 10%. Sub-optimal signaling causes | 251 | | 10 11 | performance loss. | 251 | | 12.11 | Classification of the MIMO channel depending on the degree of | 252 | | | coordination between antennas at transmitter and receiver. | 252 | # **Tables** | 1.1 | Performance goals for antennas in wireless communications | page 3 | |------|---|--------| | 3.1 | SUI-3 channel model parameters. The model is applicable to an | | | | intermediate terrain (between hilly and flat) with moderate tree density. | 48 | | 5.1 | Array gain and diversity order for different multiple antenna configurations. | 101 | | 7.1 | Summary of comparative performance of receivers for SM-HE | 158 | | 11.1 | Receivers for CCI cancellation – frequency flat channels | 226 | | 11.2 | Receivers for CCI mitigation – frequency selective channels | 229 | ### **Abbreviations** 3G third generation ADD antenna division duplexing AMPS Advanced Mobile Phone Service AOA angle-of-arrival AOD angle-of-departure AWGN additive white Gaussian noise BER bit error rate BPSK binary phase shift keying CCI co-channel interference CDF cumulative distribution function CDMA code division multiple access COFDM coded orthogonal frequency division multiplexing CP cyclic pre-fix CW continuous wave D-BLAST diagonal Bell Labs layered space-time DE diagonal encoding DFE decision feedback equalizer DPC dirty paper coding DS direct sequence EM electromagnetic ESPRIT estimation of signal parameters via rotational invariance techniques EXIT extrinsic information transfer FDD frequency division duplexing FEC forward error correction FFT fast Fourier transform FH frequency hopping FIR finite impulse response GDD generalized delay diversity GDFE generalized decision feedback equalizer GSM global system for mobile HE horizontal encoding HO homogeneous channels ICI interchip interference IFFT inverse fast Fourier transform IID independent identically distributed IIR infinite impulse response IMTS improved mobile telephone service ISI intersymbol interference LHS left-hand side LOS line-of-sight LP Lindskog-Paulraj MAI multiple access interference MF matched filter MFB matched-filter bound MIMO multiple input multiple output MIMO-BC MIMO broadcast channel MIMO-MAC MIMO multiple access channel MIMO-MU multiple input multiple output multiuser MIMO-SU multiple input multiple output single user MISO multiple input single output ML maximum likelihood MLSE maximum likelihood sequence estimation MLSR maximal-length shift register MMSE minimum mean square error MRC maximum ratio combining MSI multistream interference MUSIC multiple signal classification OFDM orthogonal frequency division multiplexing OSTBC orthogonal space-time block code/codes/coding OSUC ordered successive cancellation PAM pulse amplitude modulation PAR peak-to-average ratio PDF probability density function PEP pairwise error probability PER packet error rate PSK phase shift keying QAM quadrature amplitude modulation QoS quality of service QPSK quadrature phase shift keying RF radio frequency RHS right-hand side RMS root mean square ROC region of convergence SC single carrier SDD standard delay diversity SDMA space division multiple access SER symbol error rate SIMO single input multiple output SINR signal to interference and noise ratio SIR signal to interference ratio SISO single input single output SM spatial multiplexing SNR signal to noise ratio SS spread spectrum ST space-time STBC space-time block code/codes/coding STTC space-time trellis code/codes/coding SUC successive cancellation SUI Stanford University interim SVD singular value decomposition TDD time division duplexing TDM time division multiplexing TDMA time division multiple access UMTS universal mobile telecommunications system US uncorrelated scattering VE vertical encoding WSS wide sense stationarity WSSUS wide sense stationary uncorrelated scattering XIXO (single or multiple) input (single or multiple) output XPC cross-polarization coupling XPD cross-polarization discrimination ZF zero forcing ZMCSCG zero mean circularly
symmetric complex Gaussian ## **Symbols** ``` approximately equal to \approx convolution operator Kronecker product \otimes \odot Hadamard product \mathbf{0}_{m} m \times m all zeros matrix m \times n all zeros matrix \mathbf{0}_{m,n} 1 \times L \text{ row vector with } [\mathbf{1}_{D,L}]_{1,i} = \begin{cases} 1 & \text{if } i = D \\ 0 & \text{if } i \neq D \end{cases} \mathbf{1}_{D.L} |a| magnitude of the scalar a \mathbf{A}^* elementwise conjugate of A \mathbf{A}^{\dagger} Moore–Penrose inverse (pseudoinverse) of A [\mathbf{A}]_{i,j} i jth element of matrix A \|\mathbf{A}\|_F^2 squared Frobenius norm of A \mathbf{A}^H conjugate transpose of A \mathbf{A}^T transpose of A cardinality of the set \mathcal{X} c(\mathcal{X}) Dirac delta (unit impulse) function \delta(x) \delta[x] Kronecker delta function, defined as \delta[x] = \begin{cases} 1 & \text{if } x = 0\\ 0 & \text{if } x \neq 0, x \in \mathcal{Z} \end{cases} determinant of A det(A) diag\{a_1, a_2, ..., a_n\} n \times n diagonal matrix with [\text{diag}\{a_1, a_2, \ldots, a_n\}]_{i,i} = a_i \mathcal{E} expectation operator f(x) PDF of the random variable X f(x_1, x_2, ..., x_N) joint PDF of the random variables X_1, X_2, ..., X_N F(x) CDF of the random variable X F(x_1, x_2, \ldots, x_N) joint CDF of the random variables X_1, X_2, ..., X_N m \times m identity matrix \mathbf{I}_{m} \min(a_1, a_2, \ldots, a_n) minimum of a_1, a_2, ..., a_n Q-function, defined as Q(x) = (1/\sqrt{2\pi}) \int_{x}^{\infty} e^{-t^2/2} dt Q(x) ``` | $r(\mathbf{A})$ | rank of the matrix A | | | |---------------------------------------|--|--|--| | $\mathcal R$ | real field | | | | $\Re\{\mathbf{A}\},\Im\{\mathbf{A}\}$ | real and imaginary parts of A, respectively | | | | $Tr(\mathbf{A})$ | trace of A | | | | u(x) | unit step function, defined as $u(x) = \begin{cases} 1 & \text{if } x \ge 0, x \in \mathcal{R} \\ 0 & \text{if } x < 0, x \in \mathcal{R} \end{cases}$ | | | | $\text{vec}(\mathbf{A})$ | stacks A into a vector columnwise ¹ | | | | $(x)_{+}$ | defined as $(x)_+ = \begin{cases} x & \text{if } x \ge 0, x \in \mathcal{R} \\ 0 & \text{if } x < 0, x \in \mathcal{R} \end{cases}$ | | | | ${\mathcal Z}$ | integer field | | | ¹ If $\mathbf{A} = [\mathbf{a}_1 \ \mathbf{a}_2 \ \cdots \ \mathbf{a}_n]$ is $m \times n$, then $\text{vec}(\mathbf{A}) = [\mathbf{a}_1^T \ \mathbf{a}_2^T \ \cdots \ \mathbf{a}_n^T]^T$ is $mn \times 1$. # 1 Introduction The radio age began over a 100 years ago with the invention of the radiotelegraph by Guglielmo Marconi and the wireless industry is now set for rapid growth as we enter a new century and a new millennium. The rapid progress in radio technology is creating new and improved services at lower costs, which results in increases in air-time usage and the number of subscribers. Wireless revenues are currently growing between 20% and 30% per year, and these broad trends are likely to continue for several years. Multiple access wireless communications is being deployed for both fixed and mobile applications. In fixed applications, the wireless networks provide voice or data for fixed subscribers. Mobile networks offering voice and data services can be divided into two classes: high mobility, to serve high speed vehicle-borne users, and low mobility, to serve pedestrian users. Wireless system designers are faced with a number of challenges. These include the limited availability of the radio frequency spectrum and a complex time-varying wireless environment (fading and multipath). In addition, meeting the increasing demand for higher data rates, better quality of service (QoS), fewer dropped calls, higher network capacity and user coverage calls for innovative techniques that improve spectral efficiency and link reliability. The use of multiple antennas at the receiver and/or transmitter in a wireless system, popularly known as space-time (ST) wireless or multiantenna communications or smart antennas is an emerging technology that promises significant improvements in these measures. This book is an introduction to the theory of ST wireless communications. ### 1.1 History of radio, antennas and array signal processing The origins of radio date back to 1861 when Maxwell, while at King's College in London, proposed a mathematical theory of electromagnetic (EM) waves. A practical demonstration of the existence of such waves was performed by Hertz in 1887 at the University of Karlsruhe, using stationary (standing) waves. Following this, improvements in the generation and reception of EM waves were pursued by many researchers in Europe. In 1890, Branly in Paris developed a "coherer" that could detect the presence of EM waves using iron filings in a glass bottle. The coherer was further refined by Righi at the University of Bologna and Lodge in England. Other contributions came from Popov in Russia, who is credited with devising the first radio antenna during his attempts to detect EM radiation from lightning. In the summer of 1895, Marconi, at the age of 21, was inspired by the lectures on radio waves by Righi at the University of Bologna and he built and demonstrated the first radio telegraph. He used Hertz's spark transmitter, Lodge's coherer and added antennas to assemble his instrument. In 1898, Marconi improved the telegraph by adding a four-circuit tuning device, allowing simultaneous use of two radio circuits. That year, his signal bridged the English Channel, 52 km wide, between Wimereux and Dover. His other technical developments around this time included the magnetic detector, which was an improvement over the less efficient coherer, the rotatory spark and the use of directive antennas to increase the signal level and to reduce interference in duplex receiver circuits. In the next few years, Marconi integrated many new technologies into his increasingly sophisticated radio equipment, including the diode valve developed by Fleming, the crystal detector, continuous wave (CW) transmission developed by Poulsen, Fessenden and Alexanderson, and the triode valve or audio developed by Forrest. Civilian use of wireless technology began with the installation of the first 2 MHz land mobile radiotelephone system in 1921 by the Detroit Police Department for police car dispatch. The advantages of mobile communications were quickly realized, but its wider use was limited by the lack of channels in the low frequency band. Gradually, higher frequency bands were used, opening up the use of more channels. A key advance was made in 1933, when Armstrong invented frequency modulation (FM), which made possible high quality radio communications. In 1946, a Personal Correspondence System introduced by Bell Systems began service and operated at 150 MHz with speech channels 120 kHz apart. As demand for public wireless services began to grow, the Improved Mobile Telephone Service (IMTS) using FM technology was developed by AT&T. These were the first mobile systems to connect with the public telephone network using a fixed number of radio channels in a single geographic area. Extending such technology to a large number of users with full duplex channels needed excessive bandwidth. A solution was found in the cellular concept (known as cellularization) conceived by Ring at Bell Laboratories in 1947. This concept required dividing the service area into smaller cells, and using a subset of the total available radio channels in each cell. AT&T proposed the first high capacity analog cellular telephone system called the Advanced Mobile Phone Service (AMPS) in 1970. Mobile cellular systems have evolved rapidly since then, incorporating digital communication technology and serve nearly one billion subscribers worldwide today. While the Global System for Mobile (GSM) standard developed in Europe has gathered the largest market share, cellular networks in the USA have used the IS-136 (using time division multiple access or TDMA) and IS-95 (using Code Division Multiple Access or CDMA) standards. With increasing use of wireless internet in the late 1990s, the demand for higher spectral efficiency and data rates has led to the development of the so called Third Generation (3G) | Antenna design | AOA estimation | Link performance | |-------------------|----------------|------------------------| | Gain | Error variance | Coverage | | Bandwidth | Bias | Quality | | Radiation pattern | Resolution | Interference reduction | | Size | | Spectral efficiency | **Table 1.1.** Performance goals for antennas in wireless communications **Figure 1.1:** Developments in antenna (EM) technology. wireless technologies. 3G standardization failed to achieve a single common world-wide standard and now offers UMTS (wideband CDMA) and 1XRTT as the primary standards. Limitations in the radio frequency (RF) spectrum necessitate the use of innovative techniques to meet the increased demand in data rate and QoS. The use of multiple antennas at the transmitter and/or receiver in a wireless communication link opens a new dimension – space, which if leveraged correctly can improve performance substantially. Table 1.1 details the three main areas of study in the field of radio antennas and their applications. The first covers the electromagnetic design of the antennas and antenna arrays. The goals here are to meet design requirements for gain, polarization, beamwidth, sidelobe level, efficiency and radiation pattern. The second area is the angle-of-arrival (AOA) estimation and, as the name indicates, focuses on estimating arrival angles of wavefronts impinging on the antenna array with minimum error and high resolution. The third area of technology that this book focuses on is the use of antenna arrays to improve spectral efficiency, coverage and quality of wireless links. A timeline of the key developments in the field of antenna design is given in Fig. 1.1. The
original antenna design work came from Marconi and Popov among others in the early 1900s. Marconi soon developed directional antennas for his cross-Atlantic links. Antenna design improved in frequency of operation and bandwidth in the early part of the twentieth century. An important breakthrough was the Yagi–Uda arrays that offered high bandwidth and gain. Another important development was the patch antenna that offers low profile and cost. The use of antennas in arrays began in World War II, mainly **Figure 1.2:** Developments in AOA estimation. for radar applications. Array design brought many new issues to the fore, such as gain, beamwidth, sidelobe level, and beamsteering. The area of AOA estimation had its beginnings in World War I when loop antennas were used to estimate signal direction (see Fig. 1.2 for a timeline of AOA technology). Adcock antennas were a significant advance and were used in World War II. Wullenweber arrays were developed in 1938 for lower frequencies and where accuracy was important, and are used in aircraft localization to this day. These techniques addressed the single source signal wavefront case. If there are multiple sources in the same frequency channel or multipath arrivals from a single source, new techniques are needed. The problem of AOA estimation in the multisource case was properly addressed in the 1970s and 1980s. Capon's method [Capon et al., 1967], a well-known technique, offered reasonable resolution performance although it suffered from bias even in asymptotically large data cases. The multiple signal classification (MUSIC) technique proposed by Schmidt in 1981 was a major breakthrough. MUSIC is asymptotically unbiased and offers improved resolution performance. Later a method called estimation of signal parameters via rotational invariance techniques (ESPRIT) that has the remarkable advantage of not needing exact characterization of the array manifold and yet achieves optimal performance was proposed [Paulraj et al., 1986; Roy et al., 1986]. The third area of antenna applications in wireless communications is link enhancement (see Fig. 1.3). The use of multiple receive antennas for diversity goes back to Marconi and the early radio pioneers. So does the realization that steerable receive antenna arrays can be used to mitigate co-channel interference in radio systems. The use of antenna arrays was an active reseach area during and after World War II in radar systems. More sophisticated applications of adaptive signal processing at the wireless receiver for improving diversity and interference reduction had to wait until the 1970s for the arrival of digital signal processors at which point these techniques were vigorously developed for military applications. The early 1990s saw new proposals for using antennas to increase capacity of wireless links. Roy and Ottersten in 1996 proposed the use of base-station antennas to support multiple co-channel users. Paulraj and Kailath in **Figure 1.3:** Developments in antenna technology for link performance. **Figure 1.4:** Data rate (at 95% reliability) vs SNR for different antenna configurations. Channel bandwidth is 200 KHz. 1994 proposed a technique for increasing the capacity of a wireless link using multiple antennas at both the transmitter and the receiver. These ideas along with the fundamental research done at Bell Labs [Telatar, 1995; Foschini, 1996; Foschini and Gans, 1998; Tarokh *et al.*, 1998] began a new revolution in information and communications theory in the mid 1990s. The goal is to approach performance limits and to explore efficient but pragmatic coding and modulation schemes for wireless links using multiple antennas. Clearly much more work has yet to be done and the field is attracting considerable research talent. The leverage of ST wireless technology is significant. Figure 1.4 plots the maximum error-free data rate in a 200 KHz fading channel vs the signal to noise ratio (SNR) Figure 1.5: Antenna configurations in ST wireless systems (Tx: Transmitter, Rx: Receiver). that is guaranteed at 95% reliability. Assuming a target receive SNR of 20 dB, current single antenna transmit and receive technology can offer a data rate of 0.5 Mbps. A two-transmit and one-receive antenna system would achieve 0.8 Mbps. A four-transmit and four-receive antenna system can reach 3.75 Mbps. It is worth noting that 3.75 Mbps is also achievable in a single antenna transmit and receive technology, but needs 10⁵ times higher SNR or transmit power compared with a four-transmit and four-receive antenna configuration. The technology that can deliver such remarkable gains is the subject of this book. ### 1.2 Exploiting multiple antennas in wireless Figure 1.5 illustrates different antenna configurations for ST wireless links. SISO (single input single output) is the familiar wireless configuration, SIMO (single input multiple output) has a single transmit antenna and multiple (M_R) receive antennas, MISO (multiple input single output) has multiple (M_T) transmit antennas and a single receive antenna and MIMO (multiple input multiple output) has multiple (M_T) transmit antennas and multiple (M_R) receive antennas. The MIMO-MU (MIMO multiuser) configuration refers to the case where a base-station with multiple (M) antennas communicates with P users each with one or more antennas. Both transmit and receive configurations are shown. We sometimes abbreviate SIMO, MISO and MIMO configurations as XIXO. ### 1.2.1 Array gain Array gain refers to the average increase in the SNR at the receiver that arises from the coherent combining effect of multiple antennas at the receiver or transmitter or both. Consider, as an example, a SIMO channel. Signals arriving at the receive antennas have different amplitudes and phases. The receiver can combine the signals coherently so that the resultant signal is enhanced. The average increase in signal power at the receiver is proportional to the number of receive antennas. In channels with multiple antennas at the transmitter (MISO or MIMO channels), array gain exploitation requires channel knowledge at the transmitter. ### 1.2.2 Diversity gain Signal power in a wireless channel fluctuates (or fades). When the signal power drops significantly, the channel is said to be in a fade. Diversity is used in wireless channels to combat fading. Receive antenna diversity can be used in SIMO channels [Jakes, 1974]. The receive antennas see independently faded versions of the same signal. The receiver combines these signals so that the resultant signal exhibits considerably reduced amplitude variability (fading) in comparison with the signal at any one antenna. Diversity is characterized by the number of independently fading branches, also known as the diversity order and is equal to the number of receive antennas in SIMO channels. Transmit diversity is applicable to MISO channels and has become an active area for research [Wittneben, 1991; Seshadri and Winters, 1994; Kuo and Fitz, 1997; Olofsson *et al.*, 1997; Heath and Paulraj, 1999]. Extracting diversity in such channels is possible with or without channel knowledge at the transmitter. Suitable design of the transmitted signal is required to extract diversity. ST diversity coding [Seshadri and Winters, 1994; Guey *et al.*, 1996; Alamouti, 1998; Tarokh *et al.*, 1998, 1999b] is a transmit diversity technique that relies on coding across space (transmit antennas) to extract diversity in the absence of channel knowledge at the transmitter. If the channels of all transmit antennas to the receive antenna have independent fades, the diversity order of this channel is equal to the number of transmit antennas. Utilization of diversity in MIMO channels requires a combination of the receive and transmit diversity described above. The diversity order is equal to the product of the number of transmit and receive antennas, if the channel between each transmit–receive antenna pair fades independently. ### 1.2.3 Spatial multiplexing (SM) SM offers a linear (in the number of transmit–receive antenna pairs or $min(M_R, M_T)$) increase in the transmission rate (or capacity) for the same bandwidth and with no additional power expenditure. SM is only possible in MIMO channels [Paulraj and Kailath, 1994; Foschini, 1996; Telatar, 1999a]. In the following we discuss the basic principles of SM for a system with two transmit and two receive antennas. The concept can be extended to more general MIMO channels. The bit stream to be transmitted is demultiplexed into two half-rate sub-streams, modulated and transmitted simultaneously from each transmit antenna. Under favorable channel conditions, the spatial signatures of these signals induced at the receive antennas are well separated. The receiver, having knowledge of the channel, can differentiate between the two co-channel signals and extract both signals, after which demodulation yields the original sub-streams that can now be combined to yield the original bit stream. Thus SM increases transmission rate proportionally with the number of transmit—receive antenna pairs. SM can also be applied in a multiuser format (MIMO-MU, also known as space division multiple access or SDMA). Consider two users transmitting their individual signals, which arrive at a base-station equipped with two antennas. The base-station can separate the two signals to support simultaneous use of the channel by both users. Likewise the base-station can transmit two signals with spatial filtering so that each user can decode its own signal adequately. This allows a capacity increase proportional to the number of antennas at the base-station and the number of users. #### 1.2.4 Interference reduction Co-channel interference arises due to frequency reuse in wireless channels. When multiple antennas are used, the differentiation between the spatial signatures of the desired signal and co-channel signals can be exploited to reduce the interference.
Interference reduction requires knowledge of the channel of the desired signal. However, exact knowledge of the interferer's channel may not be necessary. Interference reduction (or avoidance) can also be implemented at the transmitter, where the goal is to minimize the interference energy sent towards the co-channel users while delivering the signal to the desired user. Interference reduction allows the use of aggressive reuse factors and improves network capacity. We note that it may not be possible to exploit all the leverages simultaneously due to conflicting demands on the spatial degrees of freedom (or number of antennas). The degree to which these conflicts are resolved depends upon the signaling scheme and receiver design. Figure 1.6: Schematic of a ST wireless communication system. ### 1.3 ST wireless communication systems Figure 1.6 shows a typical ST wireless system with M_T transmit antennas and M_R receive antennas. The input data bits enter a ST coding block that adds parity bits for protection against noise and also captures diversity from the space and possibly frequency or time dimensions in a fading environment. After coding, the bits (or words) are interleaved across space, time and frequency and mapped to data symbols (such as quadrature amplitude modulation (QAM)) to generate M_T outputs. The M_T symbol streams may then be ST pre-filtered before being modulated with a pulse shaping function, translated to the passband via parallel RF chains and then radiated from M_T antennas. These signals pass through the radio channel where they are attenuated and undergo fading in multiple dimensions before they arrive at the M_R receive antennas. Additive thermal noise in the M_R parallel RF chains at the receiver corrupts the received signal. The mixture of signal plus noise is matched-filtered and sampled to produce M_R output streams. Some form of additional ST post-filtering may also be applied. These streams are then ST deinterleaved and ST decoded to produce the output data bits. The difference between a ST communication system and a conventional system comes from the use of multiple antennas, ST encoding/interleaving, ST pre-filtering and post-filtering and ST decoding/deinterleaving. We conclude this chapter with a brief overview of the areas discussed in the remainder of this book. Chapter 2 overviews ST propagation. We develop a channel representation as a vector valued ST random field and derive multiple representations and statistical descriptions of ST channels. We also describe real world channel measurements and models. Chapter 3 introduces XIXO channels, derives channels from statistical ST channel descriptions, proposes general XIXO channel models and test channel models and ends with a discussion on XIXO channel estimation at the receiver and transmitter. Chapter 4 studies channel capacity of XIXO channels under a variety of conditions: channel known and unknown to the transmitter, general channel models and frequency selective channels. We also discuss the ergodic and outage capacity of random XIXO channels. Chapter 5 overviews the spatial diversity for XIXO channels, bit error rate performance with diversity and the influence of general channel conditions on diversity and ends with techniques that can transform spatial diversity at the transmitter into time or frequency diversity at the receiver. Chapter 6 develops ST coding for diversity, SM and hybrid schemes for single carrier modulation where the channel is not known at the transmitter. We discuss performance criteria in frequency flat and frequency selective fading environments. Chapter 7 describes ST receivers for XIXO channels and for single carrier modulation. We discuss maximum likelihood (ML), zero forcing (ZF), minimum mean square error (MMSE) and successive cancellation (SUC) receiver structures. Performance analysis is also provided. Chapter 8 addresses exploiting channel knowledge by the transmitter through transmit pre-processing, both for the case where the channel is perfectly known and the case where only statistical or partial channel knowledge is available. Chapter 9 overviews how XIXO techniques can be applied to orthogonal frequency division multiplexing (OFDM) and spread spectrum (SS) modulation scheme. It also discusses how ST coding for single carrier modulation can be extended to the space-frequency or space-code dimensions. Chapter 10 addresses MIMO-MU where multiple users (each with one or more antennas) communicate with the base (with multiple antennas). A quick summary of capacity, signaling and receivers is provided. Chapter 11 discusses how multiple antennas can be used to reduce co-channel interference for XIXO signal and interference models. A short review of interference diversity is also provided. Chapter 12 overviews performance limits of ST channels with optimal and suboptimal signaling and receivers.